Effective Classroom Practices: The "Great Eight" - Expectations and rules - Procedures and routines - Continuum of strategies to acknowledge appropriate behavior - Continuum of strategies to respond to inappropriate behavior - Active supervision - Multiple opportunities to respond - Activity sequence and offering choice - Academic success and task difficulty ## Effective Classroom Practice "The hallmark of a well-managed classroom is one in which students are (a) meeting the teacher's procedural and behavioral expectations, (b) academically engaged in meaningful learning tasks, and (c) interacting respectfully with one another and with the teacher." (Sprick, Knight, Reinke & McKale, 2006, p. 185) | Effective Classroom Practice | | |---|--| | "Effective classroom management is a key component of effective | | | instruction, regardless of grade level, subject, pedagogy or curriculum." | | | (Sprick, Knight, Reinke & McKale, 2006, p. 185) | | | | | | | | | | | | | | | M/L at it A ation Companyision2 | | | What is Active Supervision? | | | Monitoring procedure that uses 3 components | | | 1. Moving 2. Scanning | | | 3.Interacting Frequently | | | (DePry & Sugai, 2002) | | | | | | | | | | | | | | | Why Provide Active Supervision? | | | There is a relationship between the
number of supervisor-to-student
interactions and the instances of problem | | | behavior Active Supervision | | | Has a positive impact on student behavior in a
variety of settings-including classroom May reduce incidents of minor problem behavior May lead to increases in student engagement | | | (Simonsen, Fairbanks, Briesch, Myers & Sugai, 2008) | | ## How? Active Supervision Moving Effectively - Constant $-\operatorname{\mathsf{Make}}$ presence known and obvious - Proximity to all students - More frequent proximity to noncompliant students Randomized · Targets Problem Areas How? Active Supervision Scanning Effectively All students observed on a regular basis Make eye contact with students in more distant locations of the room · Look and listen for signs of a problem # How? Active Supervision Interacting Frequently Positive contacts Friendly, helpful, open demeanor Proactive, non-contingent High rate of delivery Positive reinforcement Immediate and contingent on behavior Delivered at high rates and consistently ## How? Active Supervision Interacting Frequently Corrective response Nonargumentative, noncritical Specific to behavior Systematic = correct, model, practice, reinforce Deliver consequence Neutral, businesslike demeanor • Fair, nonarbitrary Example: Active Supervision "The teacher, Ms. Hailey, directed the class to finish writing a paragraph by themselves. She then moved slowly down the aisles looking from side to side quietly acknowledging the students for starting quickly. She stood beside Enrico for a moment, as he usually does not do well with independent work, and praised him for getting started. Ms. Hailey then stopped, turned around, and watched the front half of the class. She continued to loop around the class. of the class. She continued to loop around the class, checking students' work and making compliments here and there." (Colvin, 2009, p.46) Activity: ## Interacting Frequently Read the student scenarios Decide what type of interaction is most appropriate 1. Positive Contact 2. Positive Reinforcement 3. Corrective Response 4. Deliver Consequence Use your own SW matrix to identify expectation and rule language Record a possible interaction statement ## Activity: - Active Supervision - Think about what has been discussed in terms of moving, scanning and interacting. - Consider and record your <u>current</u> practices during whole group instruction, small group instruction, independent work times and transition times. - How could the use of movement, scanning and frequent interaction be enhanced in your classroom? ### Effective Classroom Practice "Managing a classroom is part art and part science, conceptually simple enough to reduce to a handful of critical variables, yet so intricate and complex it is a lifelong learning task. Even the best and most experienced teachers must continually refine their classroom management plans." (Sprick, Knight, Reinke & McKale, 2006, p. 185) ### Effective Classroom Practice "The goal of effective classroom management is not creating "perfect" children, but providing the <u>perfect</u> <u>environment</u> for enhancing their growth, using research-based strategies that guide students toward increasingly responsible and motivated behavior." (Sprick, Knight, Reinke & McKale 2006, p. 185)